HELICS for Integrated Transmission, Distribution, Communication, & Control (TDC+C) Modeling SETO Workshop on Challenges for Distribution May 17, 2019 Washington, DC Presented by: Bryan Palmintier Henry Huang, Liang Min, Jason Fuller, Philip Top, Dheepak Krishnamurthy, Shri Abhyankar, Manish Mohanpurkar, Kalyan Perumalla, David Schoenwald # Grid modernization requires integrating multiple infrastructures... ## And we have many, well trusted tools to model each... # However they are largely used within their own silos of excellence. **HELICS** enables easily bringing together two or more existing tools, exchanging data as time advances, to form a tightly integrated *co-simulation*. #### **HELICS™**: # Hierarchical Engine for Large-scale Infrastructure Co-Simulation Project funding: GMLC 1.4.15 Scalable, High-performance co-simulation to combine best-in-class tools for breakthrough grid modernization simulation and analysis Capabilities: - Scalable: 2-100,000+ Federates - Cross-platform: HPC (Linux), Cloud, Workstations, Laptops (Windows/OSX) - Modular: mix and match tools - Minimally invasive: easy to use lab/commercial/open tools - Open Source: BSD-style. - Many Simulation Types: - Discrete Event - QSTS - Dynamics - · Co-iteration enabled: "tight coupling" - APIs: C++,. C, Python, Java, Matlab, Julia, FMI v2.0.0 available now at https://www.github.com/ GMLC-TDC/HELICS-src B. Palmintier, et al., "Design of the HELICS High-Performance Transmission-Distribution-Communication-Market Co-Simulation Framework," Workshop on Modeling and Simulation of Cyber-Physical Energy Systems, Pittsburgh, PA, 2017. ## **Computational Integration Workflows** Slide adapted from Dr. Wes Jones, NREL Co-modelling is "w[h]ere models are described in a unified language, and then simulated."[1] **Co-simulation** "consists of the theory and techniques to enable global simulation of a coupled system via the composition of simulators. **Each simulator is a black box** mock-up of a constituent system, developed and provided by the team that is responsible for that system."[1] ## **Computational Integration Workflows** ## "Cyber"-Physical Simulation - Physical Data (Values) - Voltage, Frequency, Current - Market Data (Messages) - Measured Load, LMPs #### **Large-scale DER-Market Interactions** NREL's Integrated Grid Modeling System (IGMS) provides a full-scale co-simulation with transmission-level markets, 1000s of distribution feeders, and 1Ms of DERs ### **Adding Controllers...** - Physical Data (Values) - Voltage, Frequency, Current - Market Data (Messages) - Measured Load, LMPs - Controller Data (Messages) - Sensor Readings, Control Signals #### **Novel T&D Control Architecture** <u>Design:</u> Predictive State Estimation & Machine Learning Control **Grid Sim:** Entire Island of Oahu, HI with >1M electric nodes. GO-Solar # Keeping the wires uncrossed # Keeping the wires uncrossed #### ... and Simple Communication - Built in "Filters" for - Delays - Random drops - Other message effects (e.g. packetization) - And more - No changes to domain models #### **Novel T&D Control Architecture** Design: Predictive State Estimation & Machine Learning Control Grid Sim: Entire Island of Oahu, HI with >1M electric nodes. GO-Solar **Predictive State Estimation Online Multi-Objective Optimization Based Set-Point Dispatch** 1. Control signal spoofing EMS / DMS 2. Control node compromise **Broadcast in Existing** 3. Sensor data Communication System spoofing Grid 4. Communication Inverters Legacy **Denial of Service Devices** 5. Communication: **Latency Margin** #### **Or Detailed Communication** - Full communication simulation: - Shared bandwidth - Network Specific Vulnerabilities - Potential Tools: ns-3, Opnet++, SCEPTRE, etc. - No changes to domain models Project Ex: SuNLaMP Hybrid Comms #### Some Other Use Cases ADMS Testbed and other PHIL # u.s. department of **ENERGY** #### **Large-scale DER-Market Sim** - 35k feeders - WECC-240 trans. - 25M homes - Simplified CAISOstyle Market Figure from Trevor Hardy, PNNL # HELICS Interfaces to Domain Simulators Not exhaustive lists. - Growing mix of tools - Enable large-scale interdependency all-hazards studies: scale to 100,000+ domain simulators - Diverse simulation types: - Continuous, discrete event, time series - Steadystate/dynamic/transient - Any energy system - Support standards: HLA, FMI, ... - ► APIs: C++,. C, Python, Java, Matlab, Julia, FMI HELICS v2.0.0 available at https://www.github.com/GMLC-TDC/HELICS-src # **Thank You** Bryan Palmintier: bryan.palmintier@nrel.gov NREL/PR-5D00-73977 Henry Huang, Liang Min, Jason Fuller, Philip Top, Dheepak Krishnamurthy, Shri Abhyankar, Manish Mohanpurkar, Kalyan Perumalla, David Schoenwald through the Grid Modernization Initiative. The views expressed in the article do not necessarily represent the views of the DOE or the U.S. Government. The U.S. Government retains and the publisher, by accepting the article for publication, acknowledges that the U.S. Government retains a nonexclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this work, or allow others to do so, for U.S. Government purposes.